Dihadron correlations at eRHIC and Monte Carlo development Liang Zheng BNL/IOPP,CCNU ### Outline - Motivation - RHIC forward dAu program - Dihadron correlation at future eRHIC workshop - Monte Carlo results - Compared with CGC prediction - The power of Monte Carlo - Summary and Prospects ## Motivation - eA program will investigate the nuclei structure with great precision - Probing gluon dynamics, establish the existence of the saturation regime. - Study cold nuclear medium effect with parton propagation and hadronization in nuclear matter. - Image nuclear gluon structure. - · dihadron correlation is a key measurement in the eA program to help us explore the saturation physics. # RHIC forward dAu program #### Nuclear modification factor $$R_{dAu} \equiv \frac{1}{\langle N_{coll} \rangle} \frac{d^2 N^{d+Au}/dp_T d\eta}{d^2 N_{inel}^{p+p}/dp_T d\eta}$$ #### PHENIX $|\eta| < 0.35$ PRL 98 (2007), 172302 $R_{dA} \sim 1$ at mid rapidity #### STAR, BRAHMS FORNIA97 (2006), 152302 R_{dA}<1, Single hadron production suppressed at forward rapidity. Cold Nuclear Matter (CNM) effect. Probing small x region. $$x_2 = \frac{M_T}{\sqrt{S}}e^{-y}$$ Guzey, Strikman, Vogelsang, PL B603, 173 Eur.Phys.J.C43:427-435,2005 The rapidity of associate particle correlated with the x of struck gluon. From the Pythia 2->2 process Probably onset of saturation. Constrain x range. Approach to smaller mean x # Dihadron correlation measurement CY (Conditional Yield) $$CY = \frac{1}{N_{trig}} \frac{dN^{assoc}}{d\Delta \varphi}$$ Phys. Rev. Lett. 91 072304 Beam view or transverse plane $\Delta \phi$ associate Nearside peak: delivers jet fragmentation information Awayside peak: medium k_T kick both from initial and final state pp dAu dihadron correlation are similar at mid rapidity, suppression in AuAu collision is dominated by final state interaction 7/31/2012 RBRC Forward physics workshop # Dihadron correlation measurement $$J_{dA} = \frac{\sigma_{dA}^{pair}/\sigma_{dA}}{\langle N_{coll} \rangle \, \sigma_{pp}^{pair}/\sigma_{pp}}$$ $J_{dA} = rac{\sigma_{dA}^{pair}/\sigma_{dA}}{\langle N_{coll} \rangle \, \sigma_{pp}^{pair}/\sigma_{pp}}$ Dihadron pair nuclear modification factor $$J_{dA} = R_{dA}^{trig} \times I_{dA}$$ $$I_{\rm dA} = \frac{CY_{\rm dA}}{CY_{\rm pp}}$$ #### Low gluon density (pp): pQCD predicts 2→2 process ⇒ back-to-back di-jet #### High gluon density (pA): 2 → many process ⇒ expect broadening of away-side #### beam-view Multiple emissions de-correlate the away side peak for forward-forward di-pion correlation. Gluon densities saturate first in the center of the nucleus. #### CGC model Bowen et al. 2012 Multiple parton interaction (Non CGC formalism) Kang, Vitev, Xing, arXiv:1112.6021v1 #### Dihadron correlation at eRHIC #### EIC: - Extract the spatial multi-gluon correlations and study their non-linear evolution - Control final state - essential for understanding the transition from a deconfined into a confined state.(in AA) # e my #### Advantage over p(d)A: - eA experimentally much cleaner - no "spectator" background to subtract - Access to the exact kinematics of the DIS process (x, Q²) ### DIS kinematics #### **Event wise variables:** $$s = (p+k)^{2},$$ $$W^{2} = (p+q)^{2},$$ $$Q^{2} = -q^{2},$$ $$x = \frac{Q^{2}}{2p \cdot q} = \frac{Q^{2}}{W^{2} + Q^{2}},$$ $$y = \frac{p \cdot q}{p \cdot k} = \frac{Q^{2}}{sx},$$ $$\nu = p \cdot q/M_{p}$$ #### Particle wise variables: p_⊤ is defined with respect to virtual photon $$z_h = \frac{p_h \cdot p}{q \cdot p}$$ ## theoretical prediction from CGC Pocket formula: $$Q_s^2(x) \sim A^{1/3} \left(\frac{1}{x}\right)^{\lambda} \sim \left(\frac{A}{x}\right)^{1/3}$$ Bin:0.5<Q²<1.5GeV², 0.6<y<0.8 ## theoretical prediction from CGC Bowen, Dominguez, Yuan 2011/2012 ep: Q²>Q_s², dilute system. eAu: Q²<Q_s², dense system. A factor ~ 2 suppression from ep to eAu at EIC energy. Probing x range as low as 10⁻⁴ # Our Monte Carlo approach for the eA simulation A hybrid model consisting of DPMJet and PYTHIA with nPDF EPS09. Nuclear geometry by DPMJet and nPDF provided by EPS09. Parton level interaction and jet fragmentation completed in PYTHIA. Nuclear evaporation (gamma dexcitation/nuclear fission/fermi break up) treated by DPMJet Energy loss effect from routine by Salgado&Wiedemann to simulate the nuclear fragmentation effect in cold nuclear matter (under development). #### Dihadron correlation at eRHIC # Results for Q²=1 GeV² #### Scattered electron pseudo-rapidity #### Leading particle span #### Trigger/associate particle cut: $$|\eta|<4$$ ($2<\theta<178 \text{ deg }$), $p_T^{Trig}>2$, $1< p_T^{Asso}<2$ $0.15< z^{Trig,Asso}<0.45$ RBRC Forward physics workshop 20 η_{trig} # Results for Q²=1 GeV² 30+100 GeV 10M events 0.5 < Q2 < 1.5, 0.6 < y < 0.8 $|\eta| < 4$ ($2 < \theta < 178$ deg), $p_T^{Trig} > 2$, $1 < p_T^{Asso} < 2$ $0.15 < z^{Trig,Asso} < 0.45$ #### Nuclear PDF gives no strong suppression effect # Compare with CGC prediction Results from our Monte Carlo, no saturation included. A good discrimination of different models with a few months running. Prediction from CGC calculation. # Compare with CGC prediction Similar to JdA we can define a JeA here. $$J_{eA} = \frac{1}{A^{1/3}} \frac{\sigma_{eA}^{pair}/\sigma_{eA}}{\sigma_{ep}^{pair}/\sigma_{ep}}$$ The absence of nuclear effect would correspond to $J_{eA}=1$. J_{eA} <1 would signify suppression of dihadron correlation. Well controlled kinematics, pronounced signal between sat and non-sat. #### 2 -> 2 back to back parton Intrinsic k_T smears parton back to back correlation Fragmentation p_T introduce p_T with respect to jet axis for hadrons. Parton shower affects the parton p_{T} imbalance and the jet profile. Medium energy loss effect Fragmenation p_T | ep 30x100GeV | MC approach | Theoretical model | | | |------------------------------|--------------|--|--|--| | Intrinsic k_T | PARP(91)=0.4 | $0.4 < Q_s^2 < 0.6 \text{ GeV}^2$ | | | | Fragmentation p _T | PARJ(21)=0.4 | <p<sub>T²>=0.2 GeV²</p<sub> | | | | Parton shower | IS/FS | Not available | | | ep 30x100GeV **Theoretical input:** $Q^2 = 4$ y = 0.7 p_⊤ trig>2GeV 71=72=0.3 1<p_⊤ asso<p_⊤ trig #### MC cuts: $3.5 < Q^2 < 4.5$ 0.65 < y < 0.75 pt trig>2GeV 1<p_T asso<p_T trig 0.25<z1,z2<0.35 7/31/2012 With only intrinsic kt, no fragmentation pt, no Parton Shower | MC side | Theory side | | | |------------------------------------|---|--|--| | Intrinsic k _T = 0.4 GeV | 0.4 <qs<sup>2<0.6 GeV²</qs<sup> | | | Theoretical curves from B.W.Xiao Fragmenation pt Seeing the fact that we have different treatment to PDF and fragmentation process, we have come to an agreement in ep for these two approaches. Intrinsic kt + fragmentation pt, no Parton Shower | MC side | Theory side | | | |------------------------------------|----------------------------------|--|--| | Intrinsic k _T = 0.4 GeV | $0.4 < Qs^2 < 0.6 \text{ GeV}^2$ | | | | Frag p _T = 0.4 GeV | $< p_T^2 > = 0.2 \text{ GeV}^2$ | | | Theoretical curves from B.W.Xiao Fragmenation pt As parton shower in MC can be used as a good way to compensate the theory results. Stretch the theoretical curve of eAu based on the PS effect on ep. Intrinsic kt + fragmentation pt, with Parton Shower on | MC side | Theory side | |------------------------------------|----------------------------------| | Intrinsic k _T = 0.4 GeV | $0.4 < Qs^2 < 0.6 \text{ GeV}^2$ | | Frag p _T = 0.4 GeV | $< p_T^2 > = 0.2 \text{ GeV}^2$ | Theoretical curves from B.W.Xiao # Energy loss effect under development Possible to include some final energy loss effect. According to PyQM developed by Raphael. The probability for a parton to loose energy ΔE is given by This radiation spectrum usually depends on the length of medium L, and the transport coefficient $$\hat{q} = \left\langle k_{\rm t}^2 \right\rangle_{\rm medium} / \lambda$$ # Energy loss effect under development #### Comparison with Hermes data 27.6 GeV eXe vs eD $$R_A^h(Q^2, \nu, z_h, P_\perp^2) = \frac{N_A^h(Q^2, \nu, z_h, P_\perp^2) / N_A^e(Q^2, \nu)}{N_D^h(Q^2, \nu, z_h, P_\perp^2) / N_D^e(Q^2, \nu)}$$ RBRC Forward physics workshop # Summary & Prospects - Dihadron correlation is a very important measurement in the future eRHIC eA program. - A generic Monte Carlo generator design based on pQCD calculation in the vacuum with flexible nuclear effects added on. - Energy loss effect in cold nuclear medium to be included in this Monte Carlo. - Can be utilized to understand dA or pA data and extract the model parameters as an input in our eAu simulation. # Thank you for your attention ## Backup slides ## Results Q²=1 GeV² $30+100 GeV \ 10M \ events$ Total cross section(ep):34.95nb Integrated Luminosity(ep):0.286fb⁻¹ 0.5<Q2<1.5, 0.6<y<0.8 $|\eta|<5 \ (0.772<\theta<179.228),$ $p_t^{Trig}>2, \ 1< p_t^{Asso}<2$ $0.1< z^{Trig,Asso}<0.3$ ## Results Q²=4 GeV² $30+100 GeV \ 2M \ events$ Total cross section(ep):2.3nb Integrated Luminosity(ep):0.87fb⁻¹ 3.5<Q2<4.5, 0.6<y<0.8 $|\eta|<5 \ (0.772<\theta<179.228),$ $p_t^{Trig}>2, \ 1< p_t^{Asso}<2$ $0.1< z^{Trig,Asso}<0.3$ #### Results Q²=10 GeV² 30+100 GeV 2M eventsTotal cross section(ep):0.414nb Integrated Luminosity(ep):4.83fb⁻¹ $9.5 < Q2 < 10.5, \ 0.6 < y < 0.8$ $|\eta| < 5 \ (0.772 < \theta < 179.228),$ $p_t^{\text{Trig}} > 2, \ 1 < p_t^{\text{Asso}} < 2$ $0.1 < z^{\text{Trig}, \text{Asso}} < 0.3$ | | ер | | | eAu | | | eA/ep | |-------|--------------------------|-------------|-------------|--------------------------|-------------|-------------|-------------| | | Trig frac
Total/accpt | σ(Near) | σ(Away) | Trig frac
Total/accpt | σ(Near) | σ(Away) | ratio | | Q2=1 | 0.538% | 0.431±0.007 | 0.555±0.008 | 0.706% | 0.452±0.007 | 0.593±0.008 | 0.861±0.043 | | Q2=4 | 1.176% | 0.432±0.009 | 0.528±0.010 | 1.503% | 0.429±0.008 | 0.549±0.009 | 0.874±0.026 | | Q2=10 | 1.619% | 0.404±0.007 | 0.441±0.007 | 1.958% | 0.393±0.006 | 0.461±0.007 | 0.864±0.024 | #### MC cuts: Pi0 3.5<Q2<4.5 0.65<y<0.75 Pt trig>2GeV 1GeV<Pt asso<Pt trig0.25<z1,z2<0.35 Parton shower must be switched off and a reasonable intrinsic kt is necessary for this reproduction of ep correlation function. 7/31/2012 RBRC I RBRC Forward physics workshop Q2=1 Q2=4 Process fraction in current Bin: Process fraction in current Bin: LODIS:52.7% PGF:5% QCDC:1.66% LODIS:67.44% PGF:7.43% QCDC:2.06% DIFF:12.8% Resovled:21.26% DIFF:8.35% Resovled:10.61% Contribution to dihadron: Contribution to dihadron: PGF:54.45% QCDC:7.75% PGF:66.22% QCDC:11.09% Resovled:37.42% Resovled:22.42% Q2=10 Process fraction in current Bin: LODIS:80.87% PGF:4.88% QCDC:1.54% DIFF:4.98% Resovled:5.43% Contribution to dihadron: PGF:68.63% QCDC:15.18% Resovled:13.08% #### Jetset fragmentation Away side dominated by the intrinsic kt #### MC cuts: 3.5<Q2<4.5 0.65<y<0.75 pt trig>2GeV 1<pt asso<pt trig 0.25<z1,z2<0.35 Intrinsic kt = 0.7 Fragmentation pt=0.4 RBRC Forward physics workshop # Possible application in pA Extending to the pA collision. Replace the PDF in PYTHIA for the nucleus beam, nuclear break up add on. pA Ncoll=1 compared to pp Nucleus remnant region, Structure from nuclear break up. 3 factors matter a lot in the decorrelation of back to back jets. Intrinsic k_t =0.7GeV ~ 0.4<Qs²<0.6 GeV² in the model No fragmentation pt. #### MC cuts: 3.5<Q²<4.5 0.65<y<0.75 pt trig>2GeV 1<pt asso<pt trig 0.25<z1,z2<0.35 PARP(91)=0.7 PARJ(21)=0. 7/31/2012 #### **Theoretical cuts:** $Q^2 = 4$ y = 0.7 pt trig>2GeV 1<pt asso<pt trig z1=z2=0.3 Theoretical curves from B.W.Xiao Fragmenation pt #### MC cuts: 3.5<Q²<4.5 0.65 < y < 0.75 pt trig>2GeV 1<pt asso<pt trig 0.25<z1,z2<0.35 PARP(91)=0.7 PARJ(21)=0.4 7/31/2012 #### Theoretical cuts: $Q^2 = 4$ y = 0.7 pt trig>2GeV 1<pt asso<pt trig z1=z2=0.3 3 factors matter a lot in the decorrelation of back to back jets. Intrinsic k_t =0.7GeV ~ 0.4<Qs²<0.6 GeV² in the model Fragmentation pt=0.4GeV ~ <pt ²>=0.2GeV² in the model Theoretical curves from B.W.Xiao Fragmenation pt MC cuts: 3.5<Q²<4.5 0.65 < y < 0.75 pt trig>2GeV 1<pt asso<pt trig 0.25<z1,z2<0.35 PARP(91)=0.7 PARJ(21)=0.4 7/31/2012 Add PS effect to the theoretical curve 3 factors matter a lot in the decorrelation of back to back jets. Intrinsic k_t =0.7GeV ~ 0.4<Qs²<0.6 GeV² in the model Fragmentation pt=0.4GeV ~ <pt ²>=0.2GeV² in the model Theoretical curves from B.W.Xiao